COMPONENTS:	ORIGINAL MEASUREMENTS:
1. Ammonia; NH ₃ ; [7664-41-7]	Delépine,
	J. Pharm. Chim.
2. Methanol; CH ₄ O; [67-56-1]	
	<u>1892</u> , 25, 496-7.
VARIABLES:	PREPARED BY: P. G. T. Fogg
	1. G. 1. 10gg
EXPERIMENTAL VALUES:	
	Ostwald Mole *
T/K $g_{\mathrm{NH}_3}/\mathrm{dm}^3$ solution Density	of solution coefficient, fraction
/g	cm ⁻³ $L x_{\rm NH_3} (1 atm)$
272.0	0.770 425.0 0.426
273.2 218.0	423.0 0.420
Pressure = 760 mmHg = 1 atm	= 1.013 × 10 ⁵ Pa.
, , , , , , , , , , , , , , , , , , , ,	
* Calculated by compiler.	
• •	
	•
AUXILIARY	INFORMATION
METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:
	No information given.
	No information given.
No information given.	
	ESTIMATED ERROR:
•	
	REFERENCES:

COMPONENTS:	ORIGINAL MEASUREMENTS:
1. Ammonia; NH3; [7664-41-7]	de Bruyn, L.
2. Methanol; CH4O; [67-56-1]	Rec. Trav. Chim. Pays-Bas
	<u>1892</u> , <i>11</i> , 112-191.
VARIABLES:	PREPARED BY:
Temperature	P. G. T. Fogg

FYPE	DIN	ÆNTAL.	VAT.	HES .
LAFE	LLI	THE RESERVE	· VAL	· ULU ·

T/K	${}^{g}_{ m NH_{3}}/$	$^{\mathrm{Mol}}_{\mathrm{CH_{4}O}}/$	Mole fraction* $x_{ m NH_3}$ (1 atm)
273.2	29.3	1.28	0.439
279.2	26	1.51	0.398
284.9	23.5	1.73	0.366
287.9	21.8	1.91	0.344
290.2	20.8	2.02	0.331
295.2	18.3	2.37	0.297
301.6	14.8	3.05	0.247

Pressure = $1 \text{ atm} = 1.013 \times 10^5 \text{ Pa}$.

AUXILIARY	INFORMATION
METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:
Dry ammonia at barometric pressure was introduced into small glass bulbs (2-3 cm³) of known weight which were about half full of solvent and held in a thermostat bath. The bulbs were subsequently sealed, reweighed and broken under dilute acid. The ammonia was then estimated by titration.	No information given. ESTIMATED ERROR: REFERENCES:

^{*} Calculated by compiler.

COMPONENTS:	ORIGINAL MEASUREMENTS:
1. Ammonia; NH ₃ ; [7664-41-7]	Hatem, S.
2. Methanol; CH,O; [67-56-1]	Bull. Soc. Chim. Fr.
	<u>1949</u> , <i>16</i> , 337-340.
VARIABLES:	PREPARED BY:
	P. G. T. Fogg
EXPERIMENTAL VALUES:	
T/K mol _{NH3} dm ⁻³ (sol	n.) Mole fraction*, $x_{ m NH_3}$
273.2 13.65 283.2 10.85 288.2 9.66	0.449 0.375 0.341
293.2 8.42	0.304

7.30 6.19

5.34

4.60

The total pressure was equal to barometric pressure (unspecified).

The densities of other solutions of ammonia in methanol of various concentrations at temperatures from 273.2 K to 303.2 K were given The compiler has estimated the densities of by the authoress. solutions listed above by extrapolation and has then calculated mole fraction solubilities from molar concentrations given in the paper.

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:

298.2

303.2

308.2

313.2

Ammonia from a cylinder was bubbled, for about one hour in each case, through portions of methanol in a graduated glass absorption vessel held in a thermostat controlled to The final volumes of ±0.1 K. solution were recorded.

Dissolved ammonia was estimated by dilution with water and titration with sulfuric acid. Densities of solutions were measured with a pyknometer.

SOURCE AND PURITY OF MATERIALS:

- Obtained from a cylinder; passed over CaO.
- 2. Free from traces of H2O and (CH₃)₂CO; b.p. 65 °C; density (15 °C) 0.794 g cm⁻³; $n_{\rm D}$ (temp. not stated) 1.330.

0.270

0.234

0.206

0.180

ESTIMATED ERROR:

COMPONENTS:	ORIGINAL MEASUREMENTS:
 Ammonia; NH₃; [7664-41-7] Aliphatic monohydric alcohols 	<pre>Kuznetsov, A. I.; Panchenkov, G. M.; Gogoleva, T. V. Zh. Fiz. Khim. 1968, 42, 982-3 (Russ. J. Phys. Chem. 1968, 42, 510-11).</pre>
VARIABLES:	PREPARED BY:

EXPERIMENTAL VALUES: Solvent	т/к	$p_{ m NH_3}/{ m mmHg}$	Mole ratio mol _{NH3} /mol _{solv} .	Mole fraction* ^x NH ₃
Methanol; CH ₄ O; [67-56-1]	291.2	760	0.54	0.35
Ethanol; C ₂ H ₆ O; [64-17-5]	291.2	760	0.49	0.33
1-Propanol; C ₃ H ₈ O; [71-23-8]	291.2	760	0.34	0.25
2-Propanol; C ₃ H ₈ O; [67-63-0]	291.2	760	0.34	0.25

The authors stated that the total pressure was varied from about 100 mmHg to about 800 mmHg but only solubilities at p_{NH_3} = 760 mmHg were reported.

The authors also stated that Henry's law in the form:

 $mol_{NH_3}/mol_{solvent} = p_{NH_3} \times constant$

was "satisfactorily" obeyed except by methanol close to atmospheric pressure.

*Calculated by the compiler. 760 mmHg = 1 atm = 1.013×10^5 Pa.

AUXILIARY INFORMATION

METHOD /APPARATUS / PROCEDURE:

Conventional gas handling apparatus attached to a vacuum line was used. A measured volume of solvent was admitted to the absorption vessel which was fitted with a magnetic stirrer. Portions of ammonia at a measured volume and pressure were admitted to the absorption vessel and equilibrium pressures in this vessel were measured by a mercury manometer. Allowance was made for the vapor pressure of the solvent but the method of making this allowance was not stated.

SOURCE AND PURITY OF MATERIALS:

- 1. Obtained from a commercial cylinder.
- 2. Methanol: "analytical reagent"
 grade; ethanol: 92% pure; propanol:
 "chemically pure" grade.

P. G. T. Fogg

ESTIMATED ERROR:

 $\delta T/K = \pm 0.5$; $\delta p/mmHg = \pm 0.5$ (estimated by authors).

COMPONENTS:	ORIGINAL MEASUREMENTS:
1. Ammonia; NH ₃ ; [7664-41-7]	Delépine,
2. Ethanol; C ₂ H ₆ O; [64-17-5]	J. Pharm. Chim.
	1892, 25, 496-7.
VARIABLES:	PREPARED BY:
Temperature	P. G. T. Fogg
EXPERIMENTAL VALUES.	

T/K	g _{NH3} /dm³ solution	Density of solution /g cm ⁻³	Ostwald coefficient,	Mole * fraction x_{NH_3} (1 atm)
273.2	130.5	0.782	209.5	0.351
283.2	108.5	0.787	164.3	0.302
293.2	75.0	0.791	106.6	0.221
303.2	51.5	0.798	97.0	0.157

Pressure = 760 mmHg = 1 atm = 1.013×10^{5} Pa.

* Calculated by compiler.

AUXILIARY INFORMATION METHOD/APPARATUS/PROCEDURE: SOURCE AND PURITY OF MATERIALS: No information given. No information given. ESTIMATED ERROR: REFERENCES:

COMPONENTS:	ORIGINAL MEASUREMENTS:
 Ammonia; NH₃; [7664-41-7] Ethanol; C₂H₆O; [64-17-5] 	de Bruyn, L. Rec. Trav. Chim. Pays-Bas 1892, 11, 112-191.
VARIABLES: Temperature	PREPARED BY: P. G. T. Fogg

T/K	${f g}_{ m NH_3}/$	Mol _{C2H6O} /mol _{NH3}	Mole fraction* $x_{ m NH_3}$ (1 atm)
273.2	19.7	1.51	0.398
279.2	17.1	1.79	0.358
284.9	14.1	2.25	0.308
287.9	13.2	2.43	0.292
290.2	12.6	2.56	0.281
295.2	10.9	3.02	0.249
301.6	9.2	3.73	0.211

Pressure = barometric (approx. 760 mmHg). 760 mmHg = 1 atm = 1.013×10^5 Pa.

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:
Dry ammonia at barometric pressure was introduced into small glass bulbs (2-3 cm³) of known weight which were about half full of solvent and held in a thermostat bath. The bulbs were subsequently sealed, reweighed and	No information given.
broken under dilute acid. The ammonia was then estimated by titration.	ESTIMATED ERROR:
	REFERENCES:

^{*} Calculated by compiler.

- 1. Ammonia; NH₃; [7664-41-7]
- 2. Ethanol; C_2H_6O ; [64-17-5]

ORIGINAL MEASUREMENTS:

Barclay, I.M.; Butler, J.A.V.

Trans. Faraday Soc. 1938,34, 1445-54.

VARIABLES:

Pressure, temperature

PREPARED BY:

P.G.T. Fogg.

EXPERIMENTAL VALUES:

T/K	Mole fraction in solution, $x_{\rm NH_3}$	Wt % NH in condensate	p _{NH3} /mmHg *
298.2	4.053 x 10 ⁻³	4.482	7.47
298.2	3.983×10^{-3}	4.40	7.33
308.2	3.94×10^{-3}	3.59	10.42
308.2	3.896×10^{-3}	3.59	10.42

* Units of pressure were not given in the original paper but calculations by the compiler have shown that the authors measured pressures in mmHg.

AUXILIARY INFORMATION

METHOD APPARATUS/PROCEDURE:

Dry N2 was passed through a row of six bulbs containing solution of known concentration. The ethanol vapor which emerged was trapped in a tube cooled by solid CO2. Ammonia was absorbed in a second tube containing solvent and estimated by The mole ratio of ammontitration. ia to ethanol in the total condensate was equal to the ratio in the vapor It was assumed that the phase. partial pressure of ethanol over the solution could be calculated from the concentration by use of Raoult's law because the solution The partial pressure was dilute. of ammonia over the solution was taken to be equal to the product of the mole ratio of ammonia to ethanol in the vapor phase and the partial pressure of ethanol in the vapor phase.

SOURCE AND PURITY OF MATERIALS:

Purified and dried; b.p. 78.47°C (760 mmHg).

ESTIMATED ERROR:

ORIGINAL MEASUREMENTS:
Hatem, S.
Bull. Soc. Chim. Fr.
<u>1949</u> , <i>16</i> , 337-340.
PREPARED BY:
P. G. T. Fogg

т/к	mol _{NH3} dm ⁻³ (soln.)	Mole fraction*, $x_{ m NH_3}$	
273.2	8.65	0.308	
283.2	6.62	0.246	
288.2	5.69	0.215	
293.2	5.02	0.192	
298.2	4.32	0.167	
303.2	3.79	0.148	
308.2	3.30	0.130	
•			

The total pressure was equal to barometric pressure (unspecified).

* The densities of other solutions of ammonia in ethanol of various concentrations at temperatures from 273.2 K to 308.2 K were given by the authoress. The compiler has estimated the densities of solutions listed above by extrapolation and has then calculated mole fraction solubilities from molar concentrations given in the paper.

AUXILIARY INFORMATION

METHOD /APPARATUS / PROCEDURE:

Ammonia from a cylinder was bubbled, for about an hour in each case, through portions of ethanol in a graduated absorption vessel held in a thermostat controlled to ±0.1 K. The final volumes of solution were recorded. Dissolved ammonia was estimated by dilution with water and titration with sulfuric acid. Densities of solutions were measured with a pyknometer.

SOURCE AND PURITY OF MATERIALS:

- Obtained from a cylinder; passed over CaO.
- 2. Absolute alcohol: distilled from CaO; b.p. 78.35 °C; $n_{\rm D}^{20}$ 1.3614; density (20 °C) 0.7901 g cm⁻³.

EST	LMATE	D E	RROR:
2211	LMAIL	DE	KKUK:

COMPONENTS:	ORIGINAL MEASUREMENTS:
 Ammonia; NH₃; [7664-41-7] 1-Propanol; C₃H₈O; [71-23-8] 	Hatem, S. Bull. Soc. Chim. Fr. 1949, 16, 337-340.
VARIABLES:	PREPARED BY: P. G. T. Fogg

T/K	mol _{NH3} dm ⁻³ (soln.)	Mole fraction*, $x_{ m NH_3}$
273.2	7.07	0.388
283.2	5.3	0.314
288.2	4.65	0.284
293.2	4.15	0.259
298.2	3.62	0.232
303.2	3.25	0.213
308.2	2.39	0.163

The total pressure was equal to barometric pressure (unspecified).

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:

Ammonia from a cylinder was bubbled, for about an hour in each case, through portions of propanol in a graduated absorption vessel held in a thermostat controlled to ±0.1 K. The final volumes of solution were recorded. Dissolved ammonia was estimated by dilution with water and tiration with sulfuric acid. Densities of solutions were measured with a pyknometer.

SOURCE AND PURITY OF MATERIALS:

- Obtained from a cylinder; passed over CaO.
- Distilled twice; b.p. 94.4 °C; density (20 °C) 0.8038 g cm⁻³.

ESTIMATED ERROR:

^{*} The densities of other solutions of ammonia in 1-propanol of various concentrations at temperatures from 273.2 K to 308.2 K were given by the authoress. The compiler has estimated the densities of solutions listed above by extrapolation and has then calculated mole fraction solubilities from molar concentrations given in the paper.

COMPONENTS: 1. Ammonia; NH₃; [7664-41-7]

2. 2-Propanol; C₃H₈O; [67-63-0]

ORIGINAL MEASUREMENTS:

Hatem, S.

Bull. Soc. Chim. Fr.

1949, 16, 337-340.

VARIABLES:

Temperature

PREPARED BY:

P. G. T. Fogg

EXPERIMENTAL VALUES:

T/K	mol _{NH3} dm ⁻³ (soln.)	Mole fraction*	
273.2	6	0.349	The total
283.2	4.55	0.283	pressure
288.2	4.05	0.258	was equal to
293.2	3.48	0.228	barometric
298.2	2.98	0.200	pressure
303.2	2.52	0.173	(unspecified).
308.2	2.25	0.157	, , ,

^{*} The densities of other solutions of ammonia in 2-propanol of various concentrations at temperatures from 273.2 K to 308.2 K were given by the authoress. The compiler has estimated the densities of solutions listed above by extrapolation and has then calculated mole fraction solubilities from molar concentrations given in the paper.

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:

Ammonia from a cylinder was bubbled, for about an hour in each case, through portions of 2-propanol in a graduated absorption vessel held in a thermostat controlled to ±0.1 K. The final volumes of solution were recorded. Dissolved ammonia was estimated by dilution with water and titration with sulfuric acid. Densities of solutions were measured with a pyknometer.

SOURCE AND PURITY OF MATERIALS:

- From a cylinder; passed over CaO.
- 2. b.p. 82.7 °C; $n_{\rm D}^{-1.7}$ 1.380; density (17 °C) 0.790 g cm⁻³

ESTIMATED ERROR:

COMPONENTS:	ORIGINAL MEASUREMENTS:
1. Ammonia; NH3; [7664-41-7] 2. Aliphatic monohydric alcohols	<pre>Kuznetsov, A. I.; Panchenkov, G. M.; Gogoleva, T. V. Zh. Fiz. Khim. 1968, 42, 982-3 (Russ. J. Phys. Chem. 1968, 42, 510-11).</pre>
VARIABLES:	PREPARED BY: P. G. T. Fogg

EXPERIMENTAL VALUES:				
Solvent	T/K	$p_{\mathrm{NH_3}}^{}/\mathrm{mmHg}$	Mole ratio mol _{NH3} /mol _{solv} .	Mole fraction* "NH ₃
1-Butanol; C ₄ H ₁₀ O; [71-36-3]	291.2	760	0.36	0.26
2-Methyl-1-propanol; C ₄ H ₁₀ O; [78-83-1]	291.2	760	0.38	0.28
3-Methyl-1-butanol (isopentyl alcohol); C ₅ H ₁₂ O; [123-51-3]	288.2	760	0.38	0.28

The authors stated that the total pressure was varied from about 100 mmHg to about 800 mmHg but only solubilities at $p_{\rm NH_3}$ = 760 mmHg were reported.

The authors also stated that Henry's law in the form:

 $mol_{NH_3}/mol_{solvent} = p_{NH_3} \times constant$

was "satisfactorily" obeyed.

*Calculated by the compiler. 760 mmHg = 1 atm = 1.013×10^5 Pa.

AUXILIARY INFORMATION

METHOD 'APPARATUS / PROCEDURE:

Conventional gas handling apparatus attached to a vacuum line was used. A measured volume of solvent was admitted to the absorption vessel Which was fitted with a magnetic Portions of ammonia at a stirrer. measured volume and pressure were admitted to the absorption vessel and equilibrium pressures in this vessel were measured by a mercury Allowance was made for manometer. the vapor pressure of the solvent but the method of making this allowance was not stated.

SOURCE AND PURITY OF MATERIALS:

- Obtained from a commercial cylinder.
- Butanol: "chemically pure" grade;
 2-methyl-1-propanol: "analytical reagent" grade;
 3-methyl-1-butanol: "pure grade".

ESTIMATED ERROR:

 $\delta T/K = \pm 0.5$; $\delta p/mmHg = \pm 0.5$ (estimated by authors).

COMPONENTS:	ORIGINAL MEASUREMENTS:
 Ammonia; NH₃; [7664-41-7] Butanols, C₄H₁₀O; 	Maladkar, V.K. Thesis, Univ. of London, 1970 (See also Gerrard, W.; Maladkar, V.K. Chem. Ind. 1970, 925-926).
VARIABLES:	PREPARED BY: P.G.T. Fogg.

т/к	Moles _{NH3} /moles _{solvent} (1 atm)	Mole fraction * $x_{ m NH_3}$ (1 atm)
273.2	0.5813	0.368
273.2	0.4510	0.311
273.2	0.3590	0.264
273.2	0.6000	0.375
	273.2 273.2 273.2	(1 atm) 273.2 0.5813 273.2 0.4510 273.2 0.3590

* Calculated by compiler 1 atm = 1.013 x 10⁵ Pa

AUXILIARY INFORMATION

METHOD /APPARATUS / PROCEDURE:

Ammonia at barometric pressure was bubbled through a weighed quantity (about 1 g) of solvent in a glass vessel held in a thermostat until saturation was achieved. The concentration of ammonia was calculated from the increase in weight of the vessel after an allowance had been made for the weight of ammonia in the gas phase above the saturated solution. Details of the apparatus are given in ref. (1).

SOURCE AND PURITY OF MATERIALS:

- Obtained from a cylinder; dried by KOH pellets and a cold trap.
- 1-&2- butanols: distilled from CaO digested over BaO; distilled from Na.

2-methyl-2-propanol: distilled from CaO; crystallised; fraction-ally distilled.

2-methyl-l-propanol: dried over BaO; distilled.

ESTIMATED ERROR:

REFERENCES:

 Gerrard, W.; "Solubility of Gases and Liquids", Plenum Press, New York, 1976, p.3.

- (1) Ammonia; NH₃; [7664-41-7]
- (2) 1-Butanol; C₄H₁₀O; [71-36-3]

ORIGINAL MEASUREMENTS:

Short, I.; Sahgal, A.; Hayduk, W. J. Chem. Eng. Data 1983,

VARIABLES:

T/K: 263.15-333.15

P/kPa: 101.325

PREPARED BY:

W. Hayduk

EXPERIMENTAL VALUES:

T/K	Ostwald Coefficient ¹ L/cm ³ cm ⁻³	Bunsen Coefficient ² α/cm^3 (STP) cm^{-3} atm ⁻¹	Mole Fraction ¹
263.15	213.1	221.2	0.472 (0.4721) ³
298.15	73.0	66.9	0.217 (0.2170)
333.15	32.0	26.2	0.1007(0.1007)

¹Original data

$$\Delta G^{\circ}/J \text{ mol}^{-1} = -RT \ln x_1 = 1022.0 \ T \ln T - 6177.75 \ T + 143147$$

 $\ln x_1 = 75.287 - 1744.5/T - 12.455 \ln T$

<i>T</i> /K	10 ⁻⁴ ΔG°/J mol ⁻¹	<u> </u>	<i>T</i> /K	10 ⁻⁴ ΔG°/J mol ⁻¹	<u>x</u>
263.15 273.15 283.15 293.15 298.15	1.621 2.179 2.776 3.408 3.737	0.4721 0.3782 0.3028 0.2425 0.2170	303.15 313.15 323.15 333.15	4.075 4.776 5.510 6.275	0.1943 0.1559 0.1252 0.1007

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:

A volumetric method using a glass apparatus was employed. Degassed solvent contacted the gas while flowing as a thin film, at a constant rate, through an absorption spiral into a solution buret. constant solvent flow was obtained by means of a calibrated syringe The solution at the end of the spiral was considered saturated. Dry gas was maintained at atmospheric pressure in a gas buret by mechanically raising the mercury level in the buret at an adjustable The solubility was calculated from the constant slope of volume of gas dissolved and volume of solvent injected.

Degassing was accomplished using a two stage vacuum process described by Clever et al. (1).

SOURCE AND PURITY OF MATERIALS:

- Liquid Carbonic. Specified minimum purity 99.99 per cent.
- Canlab. Specified minimum purity 99.0 per cent.

ESTIMATED ERROR:

 $\delta T/K = 0.1$

 $\delta x_1/x_1 = 0.01$

REFERENCES:

 Clever, H.L.; Battino, R.; Saylor, J.H.: Gross, P.M.
 J. Phys. Chem. 1957, 61, 1078.

²Calculated by compiler

 $^{^3} The mole fraction solubility of the original data was used to determine the following equations for <math display="inline">\Delta G^\circ$ and ln x_1 and table of smoothed values:

- 1. Ammonia; NH₃; [7664-41-7]
- 2. Octanol; C₈H₁₈O; [111-87-5]

ORIGINAL MEASUREMENTS:

Gerrard, W.; Maladkar, V.K. Chem. Ind. 1970, 925-926.

Maladkar, V.K. Thesis, Univ. of London, 1970.

VARIABLES:

Temperature, pressure

PREPARED BY:

P.G.T. Fogg.

EXPERIMENTAL VALUES:

T/K

Moles $_{\rm NH_3}/{\rm moles}$ $_{\rm C_8H_{18}O}$ (1 atm)

Mole fraction* $x_{\rm NH\,2}$ (1 atm)

273.2

0.56

0.359

The variation of moles $_{\mathrm{NH}_3}/\mathrm{moles}$ $_{\mathrm{C_6H_{18O}}}$ ($\mathrm{p_{NH}_3}$ = 1 atm) with temperature from 263 K to 293 K was given in graphical form. The variation of moles $_{\mathrm{NH}_3}/\mathrm{moles}$ $_{\mathrm{C_8H_{18O}}}$ (T = 273.2 K) with pressure from 0 to 1 atm was also given in the form of a graph.

- * Calculated by compiler.
- $1 \text{ atm} = 1.013 \times 10^5 \text{ Pascal.}$

AUXILIARY INFORMATION

METHOD /APPARATUS / PROCEDURE:

Absorption at barometric pressure was measured by bubbling ammonia through a weighed quantity (about 2 g) of octanol in a glass vessel held in a thermostat until saturation was achieved. The concentration of ammonia was calculated from the increase in weight of the vessel after an allowance had been made for the weight of ammonia in the gas phase above the saturated solution.

Solubilities at low pressures were calculated from weight changes when solutions which had been previously saturated at barometric pressure were allowed to come to equilibrium under a lower pressure of ammonia. Details of the apparatus are given in ref. (1).

SOURCE AND PURITY OF MATERIALS:

- Obtained from a cylinder; dried by KOH pellets and a cold trap.
- Dried over CaCl₂; distilled under reduced pressure.

ESTIMATED ERROR:

REFERENCES:

 Gerrard, W. "Solubility of Gases and Liquids," Plenum Press, New York, <u>1976</u>, p.3.

COMPONENTS:	ORIGINAL MEASUREMENTS:		
 Ammonia; NH₃; [7664-41-7] Cyclohexanol; C₆H₁₂O; [108-93-0] 	Cauquil, G. J. Chim. Phys. Phys. Chim. Biol. 1927, 24, 53-55.		
VARIABLES:	PREPARED BY: P. G. T. Fogg		

T/K	$p_{\mathrm{H_3N}}/\mathrm{mmHg}$	Ostwald coefficient L	Mole fraction* $x_{ m NH_3}$ (1 atm)
299.2	755	28.166	0.108

760 mmHg = 1 atm = 1.013×10^5 Pa.

Value of $x_{\rm NH_3}$ (1 atm) has been calculated by the compiler using densities of cyclohexanol at 293.2 K and 303.2 K given in refs. (1) and (2), respectively, and values of van der Waals constants for ammonia given in ref. (1).

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:

A measured volume of cyclohexanol was put into contact with a measured volume of ammonia in a graduated tube over mercury. The final volume of gas and the temperature and pressure were measured when equilibrium had been reached. The author considered that no allowance for the vapor pressure of cyclohexanol at the temperature of measurement was necessary.

SOURCE AND PURITY OF MATERIALS:

2. Dissolved air removed by boiling; b.p. 334.1 K (766 mmHq).

ESTIMATED ERROR:

- Handbook of Chemistry and Physics, (61st edition) C.R.C. Press, Cleveland, Ohio, 1980.
- Timmermans, J. Physico-Chemical Constants of Pure Organic Compounds, Vol. II, Elsevier, London, 1965.

- (1) Ammonia; NH₃; [7664-41-7]
- (2) 1,2-Ethanediol (ethylene glycol); C₂H₆O₂; [107-21-1]

ORIGINAL MEASUREMENTS:

Short, I.; Sahgal, A.; Hayduk, W. J. Chem. Eng. Data 1983,

VARIABLES:

T/K: 263.15-333.15

P/kPa: 101.325

PREPARED BY:

W. Hayduk

EXPERIMENTAL VALUES:

T/K	Ostwald Coefficient ¹ L/cm ³ cm ⁻³	Bunsen Coefficient ² α/cm^3 (STP) cm^{-3} atm ⁻¹	Mole Fraction ¹	
263.15	727	754.6	0.652 (0.652)	
298.15	296.2	271.4	0.406 (0.406)	
333.15	120.3	98.6	0.202 (0.202)	

¹Original data

 $^3{\rm The}$ mole fraction solubility of the original data was used to determine the following equations for $\Delta{\rm G}^{\circ}$ and ln x_1 and table of smoothed values:

 $\Delta G^{\circ}/J \text{ mol}^{-1} = -RT \ln x_1 = 2150.45 T \ln T - 13905.13 T + 514826$

 $\ln x_1 = 169.459 - 6274.08/T - 26.2071 \ln T$

T/K	10-4ΔG°/J mol-1	<u> </u>	<i>T</i> /K	10-4ΔG°/J mol-1	x
263.15 273.15 283.15 293.15 298.15	0.924 1.193 1.541 1.966 2.205	0.6520 0.5872 0.5151 0.4417 0.4060	303.15 313.15 323.15 333.15	2.463 3.032 3.669 4.373	0.3715 0.3073 0.2507 0.2020

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:

A volumetric method using a glass apparatus was employed. Degassed solvent contacted the gas while flowing as a thin film, at a constant rate, through an absorption spiral into a solution buret. A constant solvent flow was obtained by means of a calibrated syringe The solution at the end of the spiral was considered saturated. Dry gas was maintained at atmospheric pressure in a gas buret by mechanically raising the mercury level in the buret at an adjustable rate. The solubility was calculated from the constant slope of volume of gas dissolved and volume of solvent injected.

Degassing was accomplished using a two stage vacuum process described by Clever et al. (1).

SOURCE AND PURITY OF MATERIALS:

- Liquid Carbonic. Specified minimum purity 99.99 per cent.
- Canlab. Baker Analyzed grade of minimum purity 99.8 per cent.

ESTIMATED ERROR:

 $\delta T/K = 0.1$

 $\delta x_1/x_1 = 0.01$

REFERENCES:

 Clever, H.L.; Battino, R.; Saylor, J.H.; Gross, P.M.
 J. Phys. Chem. <u>1957</u>, 61, 1078.

²Calculated by compiler

1. Armonia; NH₃; [7664-41-7]

2. 2,2'-Oxybisethanol (diethylene glycol); $C_4H_{10}O_3$; [111-46-6]

ORIGINAL MEASUREMENTS:

Timonin, V. E.; Timofeeva, E. G.; Marchenkova, T. G.; Marchenkov, V. F. 1980, VINITI deposited document 2874-80.

VARIABLES:

PREPARED BY:

Temperature, pressure

P. G. T. Fogg

EXPERIMENTAL	WAT HES.
PALEKTARNIAL	VALUES

EVLEKIN	TENTAL VALUES:						
T/K	$p_{\mathrm{NH}_3}/\mathrm{atm}$	Bunsen coeff. a	Mole fraction# ^x NH ₃	т/к	p _{NH3} /atm	Bunsen coeff. a	Mole fraction# **NH3
298.2	0.025 0.067 0.113 0.18 0.35 0.53 0.61 0.74 0.86 3.00 5.80 5.96 7.28 7.44 8.08 8.52 8.56	5.1 13.8 27.0 37.1 67.3 93.8 104 119 137 390 730 814 1127 1156 1542 1871 1956	0.021 0.055 0.103 0.136 0.222 0.285 0.306 0.336 0.368 0.623 0.756 0.776 0.827 0.827 0.827 0.827 0.827	313.2	0.14 0.29 0.43 0.54 0.63 0.71 0.83 0.90 2.76 3.64 4.00 5.92 6.84 8.72 9.40 9.60 9.88 11.8 13.3	18.9 33.5 45.4 54.8 61.1 69.4 78.1 83.6 256 323 329 498 540 727 742 916 932 1291 1755	0.075 0.125 0.162 0.190 0.207 0.229 0.250 0.263 0.522 0.580 0.680 0.697 0.756 0.760 0.796 0.799
	culated by		er using	1	15.0	2525	0.915

densities of solvent given in ref. 1.

 $1 \text{ atm} = 1.013 \times 10^5 \text{ Pa.}$

(cont.)

AUXILIARY INFORMATION

METHOD /APPARATUS / PROCEDURE:

Apparatus described previously was used (ref. 2). A quantity of gas, measured by changes in pressure of a known volume, was allowed into contact with solvent in a thermostatted absorption vessel. liquid was magnetically stirred and the final pressure of gas in contact ESTIMATED ERROR: with solvent was measured.

SOURCE AND PURITY OF MATERIALS:

- 1. Dried with silica gel; nitrogen removed by repeated condensation.
- 2. Analytically pure; cooled in liquid nitrogen and degassed under vacuum.

- 1. Timmermans, J. Physico-Chemical Constants of Pure Organic Com-pounds, Vol. II, Elsevier, Amsterdam, 1965. 2. Braude, G. E.; Leites, I. L.;
- Dedova, I. V. Khim. Prom. 1961, 232.

- 1. Ammonia; NH₃; [7664-41-7]
- 2. 2,2'-Oxybisethanol (diethylene glycol); $C_4H_{10}O_3$; [111-46-6]

ORIGINAL MEASUREMENTS:

Timonin, V. E.; Timofeeva, E. G.; Marchenkova, T. G.; Marchenkov, V. F. 1980, VINITI deposited document 2874-80.

EXPERIMENTAL VALUES:

-	T/K	$p_{\mathrm{NH_3}}/\mathrm{atm}$	Bunsen coeff. a	Mole fraction# ^x NH ₃	т/к	p _{NH3} /atm	Bunsen coeff.	Mole fraction# ^x NH ₃
	328.2	0.25 0.44 0.59 0.70 0.77 0.84 0.90 5.00 5.04 8.44 8.72 9.56 10.1 10.2 17.1 19.8 21.7	16.8 28.4 37.7 44.2 50.0 62.8 57.6 251 264 458 460 522 575 589 1212 2032 2844	0.0673 0.109 0.139 0.159 0.177 0.212 0.198 0.519 0.531 0.663 0.664 0.691 0.712 0.717 0.839 0.897	343.2	0.28 0.49 0.66 0.75 0.83 0.87 0.91 7.40 14.4 15.1 24.1 25.8 28.2 29.6 32.3	13.1 22.4 28.4 33.5 36.6 38.7 40.0 256 404 541 1232 1428 2044 2269 2950	0.054 0.088 0.109 0.126 0.136 0.143 0.147 0.525 0.635 0.700 0.842 0.860 0.898 0.907 0.927

[#] Calculated by the compiler using densities of solvent given in ref. 1.

 $1 \text{ atm} = 1.013 \times 10^5 \text{ Pa.}$

COMPONENTS: 1. Ammonia; NH₃; [7664-41-7] Kuznetsov, A. I.; Panchenkov, G.M.; 2. 1,2,3-Propanetriol (glycerol); Gogoleva, T. V. C₃H₈O₃; [56-81-5] Zh. Fiz. Khim. 1968, 42, 982-3. [67-64-1] (Russ. J. Phys. Chem. 1968, 42, 510-11) VARIABLES: P. G. T. Fogg

EXPERIMENTAL.	VAT	HFC.

Solvent	T/K	$p_{ m NH_3}/{ m mmHg}$	$_{ m NH_3}/_{ m mol}_{ m solvent}$	Mole fraction *
1,2,3-Propanetriol	291.2	760	1.03	0.51
2-Propanone	292.2	760		0.28

The authors stated that the total pressure was varied from about 100 mmHg to about 800 mmHg although only solubilities at $p_{\rm NH_3}$ = 760 mmHg were reported.

The authors also stated that Henry's law in the form:

$$mol_{NH_3}/mol_{solvent} = p_{NH_3} \times constant$$

was "satisfactorily" obeyed except by glycerol close to atmospheric pressure.

760 mmHg = 1 atm = 1.013×10^5 Pa.

* Calculated by the compiler.

AUXILIARY INFORMATION

METHOD 'APPARATUS / PROCEDURE:

Conventional gas handling apparatus attached to a vacuum line was used. A measured volume of solvent was admitted to the absorption vessel which was fitted with a magnetic stirrer. Portions of ammonia at a measured volume and pressure were then admitted to the absorption vessel and equilibrium pressures in this vessel were measured by a mercury manometer. Allowance was made for the vapor pressure of the solvent but the method of making this allowance was not stated.

SOURCE AND PURITY OF MATERIALS:

- Obtained from a commercial cylinder.
- Acetone was of "analytical reagent" grade;
 1,2,3-Propanetriol was of "pure" grade.

ESTIMATED ERROR:

 $\delta T/K = \pm 0.5$; $\delta p/\text{mmHg} = \pm 0.5$ (estimated by the authors).

- 1. Ammonia, NH₃; [7664-41-7]
- 2. Chloroethanols

ORIGINAL MEASUREMENTS:

Gerrard, W.; Maladkar, V.K.

Chem. Ind. 1970, 925-926.

VARIABLES:

PREPARED BY:

P.G.T. Fogg.

EXPERIMENTAL VALUES:

Compound	Moles _{NH3} /moles _{solvent}	Mole fraction * $x_{\rm NH_3}$ (1 atm)
2-Chloroethanol C ₂ H ₅ ClO; [59826-67-4]	1.03	0.507
2,2-Dichloroethanol C ₂ H ₄ Cl ₂ O; [598-38-9]	1.31	0.567
2,2,2-Trichloroethanol C ₂ H ₃ Cl ₃ O; [115-20-8]	1.33	0.571

All measurements were made at T = 273.2 K

In the case of 2,2,2-trichloroethanol the variation of moles $_{\rm NH_3}/\rm{moles}_{\rm C_2H_3Cl_3O}$ (T = 273.2 K) with pressure from 0 - 1 atm was given in the form of a graph.

- * Calculated by compiler.
- $1 \text{ atm} = 1.013 \times 10^5 \text{ Pa}$

AUXILIARY INFORMATION

METHOD APPARATUS/PROCEDURE:

Ammonia at barometric pressure was bubbled through a weighed quantity (about 2 g) of solvent in a glass vessel held in a thermostat until saturation was achieved. The concentration of ammonia was calculated from the increase in weight of the vessel after an allowance had been made for the weight of ammonia in the gas phase above the saturated solution. Details of the apparatus are given in ref. (1).

SOURCE AND PURITY OF MATERIALS:

 Obtained from a cylinder; dried by KOH pellets and a cold trap.

ESTIMATED ERROR:

REFERENCES:

 Gerrard, W. "Solubility of Gases and Liquids", Plenum Press, New York, <u>1976</u>, p.3.